SERDP Perchlorate Research Catherine Vogel SERDP/ESTCP Program Manager for Cleanup # SERDP-Funded Perchlorate Research #### Research Focus: Lab-, bench- and pilot field-scale research to develop biological approaches for the cost effective in-situ treatment of groundwater contaminated with ammonium perchlorate ## Objectives - Improve fundamental understanding of the chemical, physical, and biological phenomena related to perchlorate reduction; - consider a wide range of sites and hydrogeochemical conditions; - provide information to predict practicability of proposed technologies under field conditions. # In-Situ Bioreduction and Removal of Ammonium Perchlorate - Southern Illinois University; FY00 FY02; 384 K - Technical Approach: - Identify & enumerate predominant perchlorate reducers in contaminated environments; - Identify genes that encode the chlorite dismutase enzyme; - Identify environmental controls on metabolic capabilities - Investigate techniques for in-situ stimulation - Develop a molecular probe specific for all perchlorate reducing bacteria. #### • Benefits: Fundamental understanding of biological perchlorate reduction mechanisms #### In-Situ Bioremediation of Perchlorate - Envirogen; FY00 FY01; \$579K - Technical Approach. - Microcosm and column studies using aquifer material from several perchlorate contaminated sites to: - Identify the most effective electron donor and effect of competing electron acceptors - Evaluate environmental variables on perchlorate reduction - Evaluate need for bioaugmentation - Develop models to evaluate substrate application rates and perchlorate reduction kinetics #### • Benefits: Collect information for design of pilot-scale remediation effort # In-Situ Bioremediation of Perchlorate-Impacted Groundwater - GeoSyntec Consultants; FY00 FY 01; \$355K - Technical Approach. - Confirm indigenous groundwater microorganisms can be stimulated to biodegrade perchlorate. - Evaluate the ubiquity of the process at sites having differing groundwater conditions. - Assess the suitability of the process for treating mixed plumes using microcosm studies. - Conduct small field pilot-test at a perchlorate contaminated site. #### • Benefits: - Demonstrate perchlorate biodegradation under field conditions - Initial Design & Cost Data for potential technology scaleup | | S. Illinois
Univ. | Envirogen | GeoSyntec | |---|---------------------------------|----------------------------|-------------------------------------| | Ubiquity of perchlorate degraders (microcosms) | (5 sites) | (3-5 sites |) (6 sites) | | Enrichment/Isolation | * | / */ | | | Identification | * | | | | Enzymology | * // | | | | Molecular Probes | * = = | | | | Biostimulation/
Bioaugmentation | pure culture + microcosms | microcosms
+
columns | microcosms
+
field pilot test | | Effect of Env. Conditions pH temperature salinity ion concentration alternate e- acceptors co-contaminants perchlorate concentration———— | pure + mixed culture low - med | mixed culture | mixed culture | | Modeling/Preliminary Design | | * | * | # Perchlorate Sites Providing Samples ### Southern Illinois University: Samples collected thus far from Indian Head NSWC, MD; Jet Propulsion Laboratory, CA; and USN San Nicolas Island, CA. ### Envirogen: Jet Propulsion Lab, CA; Indian Head NSWC, MD (2 sites); Rocky Mt commercial site, CO; Oyster, Virginia (pristine site). Longhorn AAP, TX is a possible 5th site. # • GeoSyntec: Aerojet, Sacramento, CA; Edwards AFB, CA; USN Allegany Ballistics Lab, WV; American Pacific Corporation, NV; USN San Nicolas Island, CA; Boeing Alpha & Sigma Complex, CA.